

**POJEM DEFEKT, DEFEKTIVITA,
HLAVNÍ ZNAKY DEFEKTIVITY
DĚLENÍ DEFEKTŮ PODLE HLOUBKY POSTIŽENÍ
ORGÁNOVÉ A FUNKČNÍ DEFEKTY**

V r.1983 definoval Miloš Sovák pojem **DEFEKT**

DEFEKT – (z latinského defektus – úbytek) chybění (orgánu), postižení, vada, nedostatek v anatomické stavbě organismu a poruchy v jeho funkcích.

Jedná se o poškození v oblasti integrity organismu, což může být důsledkem poruchy, narušení v oblasti psychické, sociální, senzorické nebo somatické.

Defekt reparabilní je upravitelný, se zvratnou prognózou, **defekt ireparabilní, ireverzibilní** – neupravitelný, nezvratný. Z hlediska velikosti odchylky od normy se vyznačuje zpravidla největším odklonem.

V odborné terminologii se méně užívá i termín **VADA** (porucha, narušení):

- vyjadřuje mírnější odchylku od normy než defekt;
- Sovák (1983) považuje vadu za **VÝVOJOVĚ PODMÍNĚNOU**;
- má podle něho reparabilní, reverzibilní (upravitelný, zvratný) charakter;

DEFEKTIVITA – defekt, který nabyl sociální dimenzi, člověk své postižení negativně prožívá ve své psychice (def. podle Sováka).

Defektivita se projevuje poruchami vztahu člověka postiženého defektem i vůči sobě samému. Příčinou defektivity je neadekvátní nebo nevhodná reakce na defekt (postižení), která není přímo úměrná jeho typu nebo stupni. Ne každý defekt se tedy musí stát příčinou defektivity, ne každý jedinec s defektem musí nutně reagovat defektivitou.

Defektivita se projevuje poruchami ve funkční a psychické výkonnosti, poruchami vztahu k užší nebo širší společnosti, ke vzdělávání, výchově a práci.

STANOVENÍ STUPNĚ DEFEKTIVITY:

- značně obtížné a vyžaduje dlouhodobé osobní zkušenosti a odbornou kvalifikaci.

KRITÉRIA:

- úroveň vzdělavatelnosti;
- přípravy na povolání,
- schopnost samostatné práce,
- nezávislost,
- schopnost akceptovat vadu,
- sociální uplatnitelnost;

VNĚJŠÍ PŘÍZNAKY DEFEKTIVITY:

- změny v učení a chování
- změny v pracovních aktivitách
- změny ve společenských aktivitách
- změny v potřebách a hodnotového systému
- změny v adekvátnosti percepce reality
- narušení pocitu identity
- změny v sociální adaptaci a v motivaci
- změny ve schopnosti reálného sebehodnocení

CHARAKTERISTICKÉ ZNAKY DEFECTIVITY:

- jedná se o stav dlouhodobý, ale ne trvalý - je tedy reparabilní, upravitelná či odstranitelná, kromě jiného především speciální výchovou a vzděláváním, což jsou součásti ucelené (komplexní) rehabilitace;
- má dialektický charakter, tj. působí oběma směry mezi člověkem s defektem a jeho sociálním prostředím,
- nebývá přímo úměrná stupni a typu defektu,
- z hlediska typu defektu má specifické znaky,
- projevuje se i změnami ve struktuře osobnosti

DEFEKTOLOGIE – nauka, která zkoumá, co je příčinou a podstatou defektů, jaký vliv a důsledek má defekt na psychiku i společenské vztahy, jako jsou možnosti odstranění nebo alespoň omezení důsledků defektů;

HANDICAP – znevýhodnění: defekt se stává handicapem v určitých společenských situacích a prostředích;

DĚLENÍ DEFECTŮ:

1. Z hlediska doby jejich vzniku

- a) VROZENÉ – prenatální, perinatální, rané postnatální
- b) ZÍSKANÉ – postnatální, po 2. roce v průběhu celého života

2. Podle charakteru

- a) ORGÁNOVÉ – postihují orgány nebo jejich části, přičemž příčinou může být vývojová vada, nemoc nebo úraz
- b) FUNKČNÍ – kdy se jedná o poruchu funkce orgánu nebo celého organismu bez poškození jeho tkáně. Vznikají v důsledku narušení vzájemných sociálních vztahů

mezi jedincem a jeho prostředím. Nejčastěji do této skupiny jsou řazeny orgánové neurózy, psychoneurózy a poruchy chování.

PŘÍČINY ORGÁNOVÝCH DEFEKTŮ

- a) *vývojová vada (anomálie)*, která postihuje buď celé orgány, nebo jen jejich část. Jsou to např. vývojové defekty končetin nebo rozštěpy (patra, obličeje, páteře) nebo jiné vývojové vady centrálního nervového systému apod.
- b) *nemoc*, jestliže zanechává následky v postižení některých orgánů, např. srdeční vada, obrna svalových skupin, poškození smyslových orgánů, chronické změny tkání apod.
- c) *úraz (trauma)*, což je jednorázové nebo opakované poškození organismu, jehož následkem je deformace postižených orgánů. Jako následek zůstává deformace, např.:
 - po tělesných úrazech - omezení hybnosti,
 - poškození sluchového receptoru zvukovými úrazy s následným postižením sluchu,
 - úrazem lebky - poškození mozku a jeho některých funkcí – např. řeči apod.

FUNKČNÍ DEFEKT – znamená poruchu orgánové funkce, popř. poruchu v celkových funkcích organismu, aniž by byl původně orgán nebo orgánový systém porušen:

- orgánové neurózy (např. neurózy srdeční, žaludeční, cévní aj.)
- psychoneurózy (různé nutkavé stavy, fobie)
- poruchy chování, sociálních vztahů, citových vazeb atd.

PŘÍČINY FUNKČNÍCH DEFEKTŮ – ponejvíc poruchy v sociálních vztazích jedince a jeho emocionálních vazeb.

3. Podle druhu

- a) poruchy tělesné – somatické- vady pohybového aparátu, centrální a periferní obrny, deformace a amputace končetin, chronická onemocnění, srdeční vady, alergie, astma, epilepsie, cukrovka.
- b) poruchy zrakové- vady refrakce, barvoslepost, šeroslepost, šilhavost, tupozrakost, slabozrakost, slepota
- c) poruchy sluchové- nedoslýchavost, hluchota, ohluchlost
- d) poruchy v oblasti komunikačních schopností- poruchy vývoje řeči, výslovnosti, poruchy plynulosti řeči, poruchy rezonance, poruchy v důsledku poškození CNS,

poruchy sociálního užití psychotické a neurotické povahy, symptomické a kombinované vady řeči

- e) mentální vady- vrozená mentální retardace (oligofrenie), získaná MR (demence), pseudooligofrenie (zdánlivá MR), stařecká demence
- f) vady v oblasti poruch chování- disociální, asociální, antisociální chování
- f) kombinované, sdružené vady- postižení dvěma i více vadami
- g) parciální postižení- SVPU (poruchy učení), LMD, leváctví, poruchy školní přizpůsobivosti.

4. Podle intenzity (hloubky) defektu

- a) LEHKÉ – dosud není narušen vztah ke společnosti a ani nehrozí;
- b) STŘEDNÍ – jedinec je ohrožen poruchou společenských vztahů, nebo k nim již došlo;
- c) TĚŽKÉ – je doprovázen těžkým poškozením nebo ztrátou sociálních vztahů;

ETIOLOGIE ORGÁNOVÝCH FUNKČNÍCH DEFEKTŮ - PŘÍKLADY

Vývojové vady, nemoci, traumata, poruchy sociálních vztahů a emocionálních vazeb

ETIOLOGIE – zkoumá vnitřní (endogenní) i vnější (exogenní) příčiny vad a poruch.

Endogenní: genové mutace a chromozomové aberace;

Exogenní:

- anorganické fyzikální a chemické látky (záření, mechanické působení, lživ léčiv, jedů);
- biologické: působení bakterií, virů, plísní, negativní symbióza matky a dítěte;
- psychosociální příčiny: negativní vlivy v rodině, ve škole, výchova (CAN – syndrom týraného a zneužívaného dítěte);

PROČ zjišťovat příčiny různých postižení? – Odpověď umožňuje hledat a využívat adekvátní formy prevence vzniku jednotlivých vad a poruch, správně aplikovat terapii a nápravu, stanovit realistickou prognózu dalšího vývoje.

OBTÍŽE

- ne vždy je možné jasnou příčinu určit, mnoho postižení má multifaktoriální etiologii, jsou tedy způsobena kombinací několika příčinných souvislostí;

- všechny faktory, které způsobují vznik vad a poruch u člověka, mohou vyvolávat značně širokou škálu následných projevů: vady a poruchy u každého člověka jsou buď jinak závažné, nebo mohou vznikat v různých obdobích v průběhu života člověka.

VADY: __vrozené (většinou těžší)

získané

RIZIKO VZNIKU VÝVOJOVÝCH VAD A PORUCH bývá většinou vázáno na určité OBDOBÍ ONTOGENEZE. Vždy hrozí největší riziko poškození těch orgánů a funkcí, jejichž vývoj je právě v aktuálním ontogenetickém období nejvíce dynamický.